A Port for Offshore Wind enabling New Technology and Industrial Development Willett Kempton Center for Carbon-free Power Integration College of Earth, Ocean, and Environment University of Delaware Offshore Wind Working Group Dover, DE 1 November 2017 ## Context - Very large industry coming to the Atlantic continental shelf - Existing state law, contract or committment to build >4,400 MW by 2030, about 12 builds and a \$13 Billion investment - All builds will require a nearby port; over time manufacutring will move from primarily Europe to US - States attracting industry & jobs via conditions for PPA versus creating attractive infrastructure # Port Requirments - Heavy lift quay (>15-25 tonne/m²) - Large laydown area (>86ha or 200 acres) - Water, rail and highway connections - No overhead obstruction from port to the sea # Many leased sites; where to deploy from? ### Now, one OSW Deployment port New Bedford Much too far away for mid-Atlantic installation # Possible new ports to develop - New Bedford - New York - Paulsboro - Sparrows Point - Delaware City - Norfolk - Dover ### Connecticut **National Grid Deepwater Wind Bay State Wind** Offshore MW sylvania Massachusetts Wind Energy Area Jersey Statoil Wind **US Wind** Ocean Wind GSOE I **US Wind** Commonwealth of Virginia Proposed Research Lease Commonwealth of Virginia Dominion Avangrid Renewables # Possible new ports to develop - New Bedford - New York - Paulsboro - Sparrows Point - Delaware City - Norfolk - Dover But, only DE port sites have: proximity to development, large laydown areas. ## Today's OSW deployment - Components are brought to a deployment port, or laydown area, staged for installation - Installation ships are "jack up vessels" that can put down "spuds" to become stable w.r.t. the ocean floor - Monopile is driven into the sea floor, to ~40 m depth, - Transition piece is placed over monopile, grouted - Tower, nacelle and blades all lifted # DOE Study - UD and contractors were awarded "Integrated Design to Industrialize Offshore Wind Power, with Example of Wilmington Canyon" DE-FOA-0000415 - Study was to show how new technologies can be combined to greatly improve installation of offshore wind and reduce the cost of energy - Three methods compared using detailed engineering from experienced industrial firms - Lowest cost method is described here ### Collaborators and Contractors Project Lead: Sponsor: US DoE, award DE-EE0005484 Energy Efficiency & Renewable Energy WIND ENERGY TECHNOLOGIES OFFICE #### PARTICIPATING COMPANIES AND CONTRACTORS: # Full Engineering Design SPMTs to carry full structure of 2500 Tonne = 183 semi tractor-trailers Highest cane lift: Nacelle top, 182 meters = 47 story office building | Item
Number | Title | Quantity | Mass Quantityl | |----------------|-----------------------|----------|----------------| | 1 | 1700,0X25,0 | 3 | 49462 kg | | 2 | Plate 50 | 2 | 53740 kg | | 3 | Plate 20 | 3 | 34262 kg | | 4 | 1700,0X25,0 | 3 | 3091 kg | | 5 | 1700,0X25,0 | 3 | 128705 kg | | 6 | Pile Dia 12 m, H 10 m | 3 | 626521 kg | | 7 | 0800,0.x25,0 | 3 | 25672 kg | | 10 | 0800,0.x25,0 | 3 | 25655 kg | | 11 | 0800,0x25,0 | 3 | 2146 kg | | 12 | 0800,0.x25,0 | 3 | 2146 kg | | 15 | 0600,0.x15,0 | 3 | 13263 kg | | 16 | 0600,0.x15,0 | 4 | 18740 kg | | 17 | 0600,0.x15,0 | 3 | 771 kg | | 18 | 0700,0.x15,0 | 3 | 20504 kg | | 19 | 0700,0.x15,0 | 3 | 20597 kg | | 20 | 0700,0x15,0 | 3 | 25189 kg | | 21 | 0700,0x15,0 | 3 | 25565 kg | | 22 | 1700,0x50,0 | 3 | 36543 kg | | 23 | 7300,0X70,0 | 1 | 99633 kg | | 24 | 0600,0.x15,0 | 6 | 22074 kg | #### General Information Description Substructure 607 Ton 627 Ton Piles 1234 Ton Total | Scheuerie SPMT2004
96 Lines | Goupf | Group? | Group3 | Total | | |--------------------------------|-----------|--------|--------|--------|--------------------| | Arsount AxieLines | 32 | 32 | 32 | 96 | 609. | | Mass Item | 834.3 | 834.3 | 634.3 | 2503.0 | ton | | Mass Trailer | 141.4 | 153.2 | 129.6 | 434.2 | 100 | | TOTAL | 875.7 | 987.5 | 961.9 | 2927.2 | ton | | Load per Avile | 18.2 | 15.4 | 15.1 | 15.2 | ion
ion | | Load per Wheel | 7.6 | 7.7 | 7.5 | 7.6 | | | Ground beening pressure | 80 | 8.5 | 8.9 | 5.0 | tanim ^e | | Weight Breakdown Items | Weight 31 | X m | | (m): | Z [n] | | Fully Erected Turbine | 2303.0 | 35.87 | 14.542 | | 66,500 | | Equipment | 200.0 | 33.87 | 5 1 | 4.542 | 66.500 | | Total | 2503.0 | 33.67 | 5 . 1 | 14.542 | | - EQUIPMENT SHOWN IS FOR REFERENCE ONLY. EQUIPMENT IS SUBJECT TO DETAILED ENGINEERING ANALYSIS AND - 3. FULLY ERECTED TURBINE WEIGHT (2 303 000 KGS) CALCULATED FROM; SYSUCTION BUCKETS WEIGHT (270 000 KGS), FOUNDATION LATTICE STRUCTURE WEIGHT (607 000 KGS), 2xTOWER SECTIONS WEIGHT (208 000 KGS), NACELLE WEIGHT (380 000 KGS) AND 3xBLADES WEIGHT (30 000 KGS) PROVIDED BY CLIENT, C.G. FOR ALL PECES ARE ASSUMED. Conceptual 40 PRST.ISSUE REV. DESCRIPTION Without authorized algorithms this document is uncontrolled, not beiding and for DELAWARE UNIVERSITY PROJECT: OFFSHORE WIND TURBINE INSTALLATION TRANSPORT ARRANGEMENT FOR FULLY ERECTED TURBINE USING 3x DOUBLE WIDE 16L SPMT SCALE NTS SUE D DRAWING NUMBER 7000163969 15029150 - P153 - D - B03 - 1/1 - 00 # Design Decisions: Port Assembly and Installation #### Port Assembly: - Assemble foundation, tower, and nacelle on quay - Attach blades to tower not on hub, more stable at sea, less stress on bearings - Pre-assembly of turbines is nearly continuous; install during weather windows #### Installation - Shearleg crane vessel to transport completed structure to installation site - All work done from floating vessel - Assembly and installation can be done in parallel # Design Decisions: At sea - No jack up vessels; No pile driving - Shallower bucket depth (10m) allows acoustic sub-floor scanner & CPT for jacket buckets - Crane vessel installs entire structure in one operation - Blades hoisted by workers with winch in nacelle, not by lift vessel ### New method install video https://youtu.be/Lo5iNH-wb9I Or, near top of the following page: http://www.ceoe.udel.edu/research/affiliated-programs/wind-power-program/resear projects/industrializing-offshore-wind # Capital Costs Table 10. Capital cost of all components, all figures in \$/kW capacity | Design | Foundati
on | Work at
sea | Port Work | Turbine and
Tower | Electrical
Infrastructure | Total
Capital
Cost ¹ | Percentag
e capital
cost | |---|----------------|----------------|-----------|----------------------|------------------------------|---------------------------------------|--------------------------------| | Piled Jacket, 5 MW
turbine | 808.08 | 882.50 | 25.20 | 1952.00 | 937.50 | 4605.28 | 100% | | Piled Jacket, 10 MW
turbine | 462.46 | 465.60 | 23.50 | 1615.00 | 600.00 | 3166.56 | 69% | | Suction Bucket jacket,
10 MW turbine (existing
equipment & processes) | 514.65 | 333.40 | 32.55 | 1615.00 | 600.00 | 3095.60 | 67% | | Suction Bucket jacket,
10 MW turbine (mature
market) | 425.10 | 251.922 | 26.89 | 1615.00 | 600.00 | 2918.91 | 63% | ## How DE Could Utilize - Port study of Oxychem/Valero versus Dover or more South - Pick a location for small laydown and single-loadout - Demonstrate with 2-6 turbines from small port - Make agreement with developer for test - Develop confidence in industry - Expand port for larger builds - Then port has natural competitive advantage for future builds ## END More information at: http://bit.ly/2hJF27v and Twitter @WillettKempton